| Student's Name/Initials | 1 | Date | Teacher's Initials | Date | |-------------------------|---|------|--------------------|------| | | | | | | ## MECHATRONICS INTEGRATED TECHNOLOGIES (MIT) 1, 2, 3, and 4 DIRECTIONS: Evaluate the student using the applicable rating scales below and check the appropriate box to indicate the degree of competency. The ratings 3, 2, 1, and N are not intended to represent the traditional school grading system of A, B, C, and D. The description associated with each of the ratings focuses on the level of student performance or cognition for each of the competencies listed below. ## PERFORMANCE RATING - 3 Skilled--can perform task independently with no supervision - 2 Moderately skilled--can perform task completely with limited supervision - 1 Limitedly skilled--requires instruction and close supervision - N No exposure--has no experience or knowledge of this task whole numbers, with and without a ## **COGNITIVE RATING** signals. - 3 Knowledgeable--can apply the concept to solve problems - 2 Moderately knowledgeable--understands the concept - 1 Limited knowledge--requires additional instruction - N No exposure--has not received instruction in this area | | ΓRΕΙ | N® CORE MODULES | | | | | | | | |-----------|------|---------------------------------------|----|-----|------|----|---------------------------------------|-----------|--| | MODULE A. | | BASIC SAFETY | | | | | calculator. | MODULE D: | INTRODUCTION TO POWER | | | | | _ | | | 2. | Use a standard ruler and a metric | | TOOLS | | 3 2 1 N | | | | | | | ruler to measure. | | | | | 1. | Identify the responsibilities and | | | | | | 3 2 1 N | | | | | personal characteristics of a | _ | | | 3. | Add, subtract, multiply, and divide | 1. | Identify commonly used power tools | | | | professional craftsperson. | | | | | fractions. | | of the construction trade. | | | 2. | Explain the role that safety plays in | | | | 4. | Add, subtract, multiply, and divide | | | | | | the construction crafts. | | | | | decimals, with and without a | | | | | 3. | Describe what job-site safety | | | | | calculator. | 2. | Use power tools safely. | | | | means. | _ | | | 5. | Convert decimals to percents and | 3. | | | | 4. | Explain the appropriate safety | | | | | percents to decimals. | | properly. | | | | precautions around common job- | _ | | | 6. | Convert fractions to decimals and | | | | | | site hazards. | | | | | decimals to fractions. | MODULE E: | INTRODUCTION TO BLUEPRINTS | | | 5. | Demonstrate the use and care of | | | | 7. | | | | | | | appropriate personal protective | | | | | and how it is important in the | 3 2 1 N | | | | | equipment. | | | | | construction trade. | 1. | Recognize and identify basic | | | 6. | Follow safe procedures for lifting | _ | | | 8. | Recognize and use metric units of | | blueprint terms, components, and | | | | heavy objects. | | | | | length, weight, volume, and | | symbols. | | | 7. | Describe safe behavior on and | | | | | temperature. | 2. | | | | | around ladders and scaffolds. | | | | 9. | Recognize some of the basic shapes | | actual locations on the print. | | | 8. | Explain the importance of the | | | | | used in the construction industry and | 3. | | | | | HazCom (Hazard Communication | | | | | apply basic geometry to measure | | of drawings. | | | | Standard) requirement and MSDs | | | | | them. | 4. | misiprot and acc araning | | | | (Material Safety Data Sheets). | | | | | | | dimensions. | | | 9. | Describe fire prevention and fire | MC | DUL | E C: | | INTRODUCTION TO HAND TOOLS | | | | | | fighting techniques. | | | | | | MODULE F: | BASIC RIGGING (Optional) | | | 10. | Define safe work procedures around | 3 | 2 | 1 N | | | | | | | | electrical hazards. | | | | 1. | Recognize and identify some of the | 3 2 1 N | | | | 11. | Complete 10-hour OSHA | | | | | basic hand tools used in the | 1. | Explain how ropes, chains, hoists, | | | | course/assessment and receive | | | | | construction trade. | | loaders, and cranes are used to | | | | card. (SDE Requirement) | | | | 2. | Use these tools safely. | | move material and equipment from | | | | | | | | 3. | Describe the basic procedures for | | one location to another on a job site. | | MODULE B. | | BASIC MATH | | | | | taking care of these tools. | 2. | | | | | | | | | | | | load-handling safety practices. | | 3 2 1 N | | | | | | | | 3. | Explain the American National | | | 1. | Add, subtract, multiply, and divide | | | | | | | Standards Institute (ANSI) hand | | | | | | • | and resistance. | 6. | Demonstrate the proper & safe use | |------------------|-----|---|---------|------|--|---------|---| | MODULE G: | | BASIC COMMUNICATION SKILLS (SDE Requirement) | | _ 8. | Using the power formula, calculate the amount of power used by a | | of electrical test equipment | | 3 2 1 N | | | | | circuit. | UNIT D: | INTRODUCTION TO ELECTRICAL BLUEPRINTS | | | 1. | Explain techniques for | UNIT B: | | ELECTRICAL THEORY TWO | | 2202 | | | | communicating effectively with | 0 0 4 N | | | 3 2 1 N | | | | 2. | coworkers and supervisors. Demonstrate verbal and written | 3 2 1 N | 1 | Explain the basic characteristics of a | 1. | Explain the basic layout of a blueprint. | | | ۷. | communication skills necessary in | | _ '. | series circuit. | 2. | • | | | | the workplace. | | 2. | | | the title block of a blueprint. | | | 3. | Demonstrate telephone and e- | | | parallel circuit. | 3. | | | | | communication skills necessary in | | _ 3. | 1 | | blueprints. | | | | the workplace. | | | series-parallel circuit. | 4. | Identify common symbols used on | | MODULE II. | | DACIC EMPLOYABILITY CVILLS | | _ 4. | Calculate, using Kirchoff's Voltage | E | blueprints. | | MODULE H: | | BASIC EMPLOYABILITY SKILLS (SDE Requirement) | | | Law, the voltage drop in series, parallel, and series-parallel circuits. | 5. | Understand the use of architect's and engineer's scales. | | | | (ODE Requirement) | | 5. | Calculate, using Kirchoff's Current | 6. | | | 3 2 1 N | | | | _ | Law, the total current in parallel and | | including site plans, floor plans, and | | | 1. | Identify the roles of individuals and | | | series-parallel circuits. | | detail drawings. | | | | companies in the construction | | _ 6. | Find the total amount of resistance in | 7. | Read equipment schedules found | | | _ | industry. | | 7 | a series circuit. | 0 | on electrical blueprints. | | : | 2. | Explain the importance critical thinking and problem solving skills | | _ /. | Find the total amount of resistance in | 8. | Describe the type of information included in electrical specifications. | | | | in the workplace. | | 8 | a parallel circuit. Find the total amount of resistance in | | included in electrical specifications. | | | 3. | Describe computer systems and | | _ 0. | a series-parallel circuit. | UNIT E: | WIRING: COMMERCIAL AND | | | | their industry applications. | | | | - | INDUSTRIAL | | | 4. | Explain interpersonal relationship | UNIT C: | | ELECTRICAL TEST EQUIPMENT | | | | | | skills, self-presentation, and key | | | | 3 2 1 N | | | | | workplace issues such as sexual | 3 2 1 N | | Evalois the energtion of and | 1. | Identify and state the functions and | | | | harassment, stress, and substance abuse. | | _ 1. | Explain the operation of and describe the following pieces of test | | ratings of single-pole, double-pole, three-way, four-way, dimmer, | | | | abuse. | | | equipment: | | special, and safety switches. | | MECHATRON | ICS | S INTEGRATED | | | Ammeter | 2. | | | TECHNOLOG | | | | | Voltmeter | | they relate to switches and | | 1, 2, 3, And 4 | | • | | | Ohmmeter | _ | enclosures. | | | | | | | Volt-ohm-milliammeter | 3. | Explain the NEC requirements | | UNIT A: | | ELECTRICAL THEORY ONE | | | Wattmeter
Megohmmeter | 4. | concerning wiring devices. Identify and state the functions and | | 0 0 4 11 | | | | | Frequency meter | 4. | ratings of straight blade, twist lock, | | 3 2 1 N | 1 | Pagagniza what atoms are and how | | | Power factor meter | | and pin and sleeve receptacles. | | | ١. | Recognize what atoms are and how they are constructed. | | | Continuity tester | 5. | Identify and define receptacle | | | 2. | Define voltage and identify the ways | | | Voltage tester | | terminals and disconnects. | | | | in which it can be produced. | | | Recording instruments | 6. | , | | | 3. | Explain the difference between | | _ | Cable-length meters | 7 | circuit interrupters. | | | | conductors and insulators. | | _ 2. | Explain how to read and convert from one scale to another using the | /. | Explain the box mounting requirements in the NEC. | | | 4. | Define the units of measurement | | | above test equipment (Example: | 8 | Use a wire stripper to strip insulation | | | | that are used to measure the properties of electricity. | | | Mhz to KHz). | 0. | from a wire. | | | 5. | Explain how voltage, current, and | | _ 3. | Explain the importance of proper | 9. | | | | ٥. | resistance are related to each other. | _ | | meter polarity. | | wires together. | | | 6. | Using the formula for Ohm's Law, | | _ 4. | Define frequency and explain the use | 10 | . Identify and state the functions of | | | | calculate an unknown value. | | _ | of a frequency meter. | | limit switches and relays. | | | 7. | Explain the different types of meters used to measure voltage, current, | | _ 5. | Explain the difference between digital and analog meters. | 11 | . Identify and state the function of switchgear. | | | 12. | Describe the components that make up a cable tray assembly. | UNIT | Н: | | CONTACTORS AND RELAYS | 4.
5. | Identify and explain thrust bearings. Identify and explain guide bearings | |--------------------|----------|--|------|---------|-----------------------|--|---------------------|---| | UNIT F: | | CONDUCTOR TERMINATIONS | 3 2 | 1 N | 1. | Describe the operating principles of | 6.
7. | Identify and explain flanged bearings. Identify and explain pillow block | | 3 2 1 N
— — — — | 1. | Describe how to make a good conductor termination. | | | - | contactors and relays. Select contactors and relays for use in specific electrical systems. | 8. | bearings. | | | 2. | Prepare cable ends for terminations and splices. | | | _ 3. | Explain how mechanical contactors operate. | 9. | Identify and explain bearing materials. | | | 3. | Install lugs and connectors onto conductors. | | | 4. | | 10 | Explain bearing designation. | | | | Train cable at termination points. Explain the role of the NEC in | | | 5. | Install contactors and relays according to the NEC requirements. | UNIT K: | PRECISION MEASURING TOOLS | | | • | making cable terminations and splices. | | | = | Select and install contactors and relays for lighting control. | 3 2 1 N | Llee levels | | | 6. | Explain why mechanical stress should be avoided at cable termination points. | | | ₋ 7.
8. | Read wiring diagrams involving contactors and relays. Describe how overload relays | 1.
2.
3. | Use feeler gauges. | | | 7. | Describe the importance of using proper bolt torque when bolting lugs | | | 9. | operate. Connect a simple control circuit. | 5.
5. | Use micrometers. Use dial indicators. | | | 8. | onto busbars. Describe crimping techniques. | | | _ 10. | Test control circuits. | 7. | | | | | for the job. | UNIT | | | LUBRICATION | 8.
9. | Use precision straightedges. | | | | Describe splicing techniques. Describe the installation rules for parallel conductors. | | 1 N
 | _ 1. | Explain OSHA standards. Read and interpret an MSDS. | | Use speed measurement tools. Use pyrometers. | | | 12. | Explain how to use hand and power crimping tools. | | | _ 3. | Explain the EPA program. Explain lubricant storage. | UNIT L: | BASIC MACHINING | | UNIT G: | | CIRCUIT BREAKERS AND | | | _ 6. | Explain lubricant classification. Explain lubricant film protection. Explain properties of lubricants | 3 2 1 N
1. | Explain basic safety of machining | | 3 2 1 N | | FUSERS | | | _ | Explain properties of lubricants. Explain properties of greases. Explain how to select lubricants. | 2. | systems. Explain practical applications of machining systems. | | | 1. | Explain the necessity of overcurrent protection devices in electrical | | | _ 10. | Identify and explain types of additives. | 3. | Explain the different types of machining systems (Lathe, Mill, | | | 2. | circuits. Define the terms associated with fuses and circuit breakers. | | | | Identify and explain types of
lubricating oils.
Identify and use lubrication | 4. | Drill Press, ETC.) Identify the different parts of a machining systems. | | | 3. | Describe the operation of a circuit breaker. | | | | equipment to apply to lubricants. Read and interpret a lubrication | 5. | Demonstrate the ability to set up and operate shop machinery: lathe | | | 4.
5. | Select the most suitable overcurrent device for the application. Explain the role of the NEC in | | | _ 14. | chart. Demonstrate proper installation and maintenance as well as preventive | | mill, drill press, and grinder according to handbook. | | | 6. | specifying overcurrent devices. Describe the operation of single- | | | | maintenance as well as preventive maintenance techniques for industrial machine mechanisms | UNIT M: | BASIC HYDRAULIC SYSTEMS | | | 7. | element and time-delay fuses. Explain how ground fault circuit interrupters (GFCIs) can save lives. | UNIT | .I | | using manufacturer's specifications. INTRODUCTION TO BEARINGS | 3 2 1 N
1.
2. | Explain hydraulic system safety. Explain the principles of hydraulics. | | | 8.
9. | Replace a renewable fuse link. Calculate short circuit currents. | | ! 1 N | I | Section to benine | | Identify and explain hydraulic fluids. Identify and explain hydraulic | | | | Describe troubleshooting and maintenance techniques for overcurrent devices. | | | 1.
2.
3. | Identify and explain plain bearings.
Identify and explain ball bearings.
Identify and explain roller bearings. | 5. | system parts. Identify and explain hydraulic pumps. | | | 6. | Identify and explain hydraulic motors. | UNIT P: | | PROGRAMMABLE LOGIC CONTROLLERS | 5.
6. | Identify the different parts of a robot Demonstrate the ability to service, | |---------|---------|--|----------|-----|--|----------------------|---| | | 7. | Demonstrate the ability to read and | | | OOMINGLELING | | maintain, and troubleshoot a simple | | | | interpret fluid power symbols as well | 3 2 1 N | | | | robot. | | | | as fluid power diagrams. | | 1. | Describe the function and purpose | | | | | 8. | Demonstrate correct installation and | | | of a programmable logic controller | MECHATRONIC | S INTEGRATED | | | | maintenance as well as preventive | | | (PLC). | TECHNOLOGIE | S (MIT) – ADVANCED | | | | maintenance techniques for fluid | | 2. | Compare hardwired and PLC | | () | | | | power systems using service | | | systems. | For schools with | more classroom instructional hours | | | | manuals. | | 3. | Count and convert between number | | list of advanced standards for you | | | 9. | Demonstrate correct | | | systems. | | year students. The first priority in | | | | troubleshooting and repair methods | | 4. | Explain the purpose of binary | | would be to include industrial moto | | | | for fluid power systems using | | _ | codes. | controls to your cu | | | | | service manuals and gauges. | | 5. | Describe the purpose of the various | • | | | | | D 4 6 1 6 7 1 7 1 7 1 7 1 7 1 7 1 7 1 7 1 7 | | _ | power supplies used within a PLC. | ADVANCED UNIT | A: FASTENERS AND ANCHORS | | UNIT N: | | BASIC PNEUMATIC SYSTEMS | | 6. | Explain the general function of | | | | 0 0 4 N | | | | 7 | input/output (I/O) modules. | 3 2 1 N | | | 3 2 1 N | 4 | Evalais proventia asfety | | 7. | Explain the power supply and | 1. | Identify and explain the use of | | | 1. | Explain pneumatic safety. | | 0 | ground connections to I/O modules. State the function of the PLC | | threaded fasteners. | | | 2. | Explain the physical characteristics | | 8. | | 2. | | | | 2 | of gases. Explain compressing gases. | | 9. | processor module. Explain the interrelations between | | threaded fasteners. | | | ა.
⊿ | Explain compressing gases. Explain the pneumatic transmission | | 9. | microprocessor components. | 3. | Identify and explain the use of | | | ٦. | of energy. | | 10 | State the characteristics of the | | anchors. | | | 5 | Explain the principles of compressor | | 10. | different types of memory. | 4. | | | | ٥. | operation. | | 11 | Describe the characteristics and | | applications for fasteners and | | | 6. | Identify and explain types of | | | features of a PLC processor | _ | anchors. | | | ٥. | compressors. | | | module. | 5. | Install fasteners and anchors. | | | 7. | Explain compressed-air treatment. | | 12. | Explain the purpose of PLC | | | | | 8. | Identify and explain pneumatic | | | software and firmware. | ADVANCED UNIT | F. INTRODUCTION TO THE NEO | | | | system components and symbols. | | 13. | Describe the features and the | ADVANCED UNIT | B: INTRODUCTION TO THE NEC | | | | , , | | | differences between the different | 2 2 4 N | | | UNIT O: | | MOTOR MAINTENANCE, PART | | | PLC programming languages. | 3 2 1 N | Evalois the purpose and history of | | | | ONE | | 14. | Describe the features of relay ladder | | Explain the purpose and history of the National Electrical Code (NEC). | | | | | | | logic instruction categories. | 2. | | | 3 2 1 N | | | | 15. | Explain the principles used to | 3. | | | | 1. | Properly store motors and | | | correlate PLC hardware | 3.
4. | | | | | generators. | | | components to software | — — — [¬] · | National Electrical Manufacturers' | | | 2. | Test motors and generators. | | | instructions. | | Association (NEMA) and the | | | 3. | Make connections for specific types | | 16. | Convert a hardware ladder diagram | | National Fire Protection Association | | | | of motors and generators. | | | to a PLC ladder diagram. | | (NFPA). | | | | Clean open-frame motors. | | | Program PLC using above diagram. | 5. | | | | 5. | Lubricate motors that require this | | 18. | Troubleshoot problems in PLC | | laboratories. | | | _ | type of maintenance. | | | circuit using a given diagram. | | | | | 6. | Collect and record motor data. | LINIT O. | | DODOTICS SYSTEMS | ADVANCED UNIT | C: ALTERNATING CURRENT | | | 7. | Select tools for motor maintenance. | UNIT Q: | | ROBOTICS SYSTEMS | | | | | 8. | Select instruments for motor testing. | 2 2 4 N | | | 3 2 1 N | | | | 9. | Demonstrate troubleshooting and | 3 2 1 N | 1 | Explain basic safety of robotics | 1. | | | | | repair methods for industrial machine mechanisms per | | ١. | • | | voltage or current values for an AC | | | | machine mechanisms per manufacturer's specifications. | | 2. | systems. Explain OSHA requirements for | | waveform. | | | | mandiacturer a apecifications. | | ۷. | robotics systems. | 2. | | | | | | | 3 | Explain practical applications of | | between two AC waveforms. | | | | | | ٥. | robotics systems. | 3. | | | | | | | 4 | Explain the different types of robots. | | phase relationship in a resistive AC | | | | | | | Explain the different types of lobots. | | circuit. | | 4 | Describes the configuration and assume at | | | Data dibananan annan | | | | | |--------------|---|-------------|---------|--|-----|--------|-------|---| | 4. | Describe the voltage and current | | | -Rated horsepower | | | _ | applications. | | | transients that occur in an inductive | | | -Service factor | | | 3. | Describe voltage ratings of | | | circuit. | | | -Thermal cutout | | | | conductors and cables. | | 5. | Define inductive reactance and \ | | | -Remote control circuit | | | 4. | Read and identify markings on | | | state how it is affected by | | 2. | Describe the various types of motor | | | | conductors and cables. | | | frequency. | | | enclosures. | | | 5. | Use the tables in the NEC to | | 6. | · | | 3. | Describe how the rated voltage of a | | | _ | determine the ampacity of a | | | transients that occur in a capacitive | | | motor differs from the system | | | | conductor. | | | circuit. | | | voltage. | | | 6. | State the purpose of stranded wire. | | 7. | | | | Describe the basic construction and | | | _ | | | | | | 4. | | | | _ ′. | | | | state how it is affected by | | | components of a three-phase | | | 0 | conductors. | | • | frequency. | | | squirrel cage induction motor. | | | _ 8. | Describe the different materials from | | 8. | Explain the relationship between | | 5. | Explain the relationships among | | | _ | which conductors are made. | | | voltage and current in the following | | | speed, frequency, and the number | | | 9. | Describe the different types of | | | types of AC circuits: | | | of poles in a three-phase induction | | | | conductor insulation. | | | -RL circuit | | | motor. | | | 10. | Describe the color coding of | | | -LC circuit | | 6. | Describe how torque is developed in | | | | insulation. | | 9. | Describe the effect that resonant | | | an induction motor. | | | 11. | Describe the instrumentation control | | | frequency has on impedance and | | 7. | Explain how and why torque varies | | | | wiring. | | | current flow in a series or parallel | | | with rotor reactance and slip. | | | 12. | Describe the equipment required for | | | resonant circuit. | | 8. | Define percent slip and speed | | | | pulling wire through conduit. | | 10 | Define bandwidth and describe how | | | regulation. | | | 13. | Describe the procedure for pulling | | | it is affected by resistance in a | | | Explain how the direction of a three- | | | | wire through conduit. | | | series or parallel resonant circuit. | | | phase motor is reversed. | | | 14. | Install conductors in conduit. | | 1. | Explain the following terms as they | | 10 | Describe the component parts and | | | | Pull conductors in a conduit system. | | ' | relate to AC circuits: | | 10. | operating characteristics of a three- | | | 0. | Tan conductors in a conduit cyclom. | | | -True power | | | phase wound rotor induction motor. | ۸D۱ | /ANCEC | TIMIT | F: OXYFUEL CUTTING | | | -Reactive power | | 11 | Describe the component parts and | AD | ANOLL | Oiti | 1. OXITOLE COTTING | | | | | 11. | | 2 | 2 1 1 | N I | | | | -Apparent power | | | operating characteristics of a three- | 3 | 2 1 1 | IN A | Evaluis availus autina antatu | | 4. | -Power factor | | 40 | phase synchronous motor. | _ | | _ j. | Explain oxyfuel cutting safety. | | | 2. Explain basic transformer action. | | 12. | Define torque, starting current, and | | | _ 2. | Identify and explain oxyfuel cutting | | ADVANCED UNI | T.D. MOTODO TUEODY AND | | | armature reaction as they apply to | | | | equipment. | | ADVANCED UNI | T D: MOTORS: THEORY AND | | | DC motors. | _ | | | Set up oxyfuel equipment. | | | APPLICATION | | 13. | Explain how the direction of rotation | | | 4. | Light and adjust an oxyfuel torch. | | | | | | of a DC motor is changed. | | | 5. | | | 3 2 1 N | | | 14. | Describe the design and | | | | equipment. | | | | | | characteristics of a DC shunt, series, | | | | Disassemble oxyfuel equipment. | | 1. | Define the following terms: | | | and compound motor. | | | 7. | Change empty cylinders. | | | -Ampacity | | 15. | Describe dual-voltage motors and | | | 8. | Perform oxyfuel cutting: | | | -Branch circuit | | | their applications. | | | | -Straight line and square shapes | | | -Circuit breaker | | 16. | Describe the methods for | | | | -Piercing and slot cutting | | | -Controller | | | determining various motor | | | | | | | -Duty | | | connections. | AD۱ | /ANCED | UNIT | G: CABLE TRAY | | | -Equipment | | | Describe general motor protection | | | | | | | -Full-load amps | | | requirements as delineated in the | 3 | 2 1 1 | N | | | | -Ground fault circuit interrupter | | | NEC. | • | | 1 | Describe the components that make | | | -Interrupting rating | | | 1120. | | | | up a cable tray assembly. | | | -Motor circuit switch | ADVANCEDII | INIT | E: CONDUCTORS | | | 2 | Explain the methods used to hang | | | | ADVAIGED | ,,,,,,, | E. CONDUCTORS | | | | | | | -Thermal protector | 3 2 1 N | | | | | ာ | and secure cable tray. Describe how cable enters and exits | | | -NEMA design letter | 3 2 1 N | 1 | Evoloin the verious sizes and source | | | _ 3. | | | | -Nonautomatic | | 1. | Explain the various sizes and gauges | | | 4 | cable tray. | | | -Overcurrent | | | of wire in accordance with American | | | 4. | Select the proper cable tray fitting | | | -Overload | | | Wire Gauge standards. | | | _ | for the situation. | | | -Power factor | | 2. | Identify insulation and jacket types | | | 5. | | | | -Rated full-load speed | | | according to conditions and | | | | cable tray installations. | | | | |

 | 6.7.8.9.10. | Explain the NEC requirements for cable train installations. Select the required fittings to ensure equipment grounding continuity in cable tray systems. Interpret electrical working drawings showing cable tray fittings. Size cable tray for the number and type of conductors contained in the system. Select rollers and sheaves for | | | | | | |----|-----|-----|----------|---|---|--|--|--|--|--| | _ | _ | _ | _ | | pulling cable in specific cable tray situations. Designate the required locations of rollers and sheaves for a specific cable pull. Fabricate an offset for a cable tray. | | | | | | | ΑD | VAN | ICE | D U | NIT | H: SMAW EQUIPMENT AND SETUP | | | | | | | 3 | 2 | 1 | N | | | | | | | | | | | | | 1. | Identify and explain SMAW safety. | | | | | | | | | | | 2. | Identify and explain welding electrical current. | | | | | | | | | | | 3. | Identify and explain arc welding machines. | | | | | | | _ | _ | | | 4. | Explain setting up arc welding | | | | | | | | | | | 5. | equipment. Identify and explain tools for weld cleaning. | | | | | |